Salmonella Enteritidis: Surveillance Data and Policy Implications Alejandro Pérez, MPH Enteric Diseases Epidemiology Branch Division of Foodborne, Bacterial and Mycotic Diseases National Center for Zoonotic, Vector-Borne, and Enteric Diseases Centers for Disease Control and Prevention ### **Glossary of Terms** - Salmonella Enteritidis (SE) the bacteria Salmonella enterica serotype Enteritidis - Serotype strain of Salmonella based on reaction with specific antibodies - Salmonellosis the disease caused by infection by Salmonella enterica - Isolate Salmonella bacterium obtained from a single laboratory culture #### Salmonella A genus of gram-negative, rod-shaped bacteria - Live in intestines and peri-reproductive tissues (ovaries, milk glands, etc) - Few species, but thousands of serotypes #### **Salmonellosis** - Disease caused by infection with Salmonella - Symptoms include diarrhea, fever, abdominal cramps - Starts 12-72 hours after infection and lasts 4-7 days - Severe cases can result in hospitalization and can infect the blood and lead to death - Infants, the elderly, and immunocompromised are most at risk #### Salmonella Enteritidis and eggs - Eggs identified as primary vehicle for SE infection - Exterior of eggs contaminated by contact with feces - Interior of eggs contaminated via transovarian transmission - In 1990's it was estimated that 7% of egg farms had SE and 1 in 20,000 eggs were positive for SE #### National Salmonella Surveillance - Surveillance for individual patients - Salmonellosis is a nationally notifiable disease - Surveillance for foodborne outbreaks - Two or more people ill due to a common food exposure - May be reported to or recognized by health departments #### National Salmonella Surveillance System - Established in 1970s - Collects information on individual patients - Public Health Laboratory Information System - Electronic reporting of isolate data by public health labs - Includes serotype information - Passive surveillance ### Top four *Salmonella* serotypes, 1970-2007 ### Top four *Salmonella* serotypes, 1970-2007 #### Percent of Salmonella that is Salmonella Enteritidis - 1985 #### Percent of Salmonella that is Salmonella Enteritidis - 1994 ### National *Salmonella* Surveillance System - Summary - Salmonella Enteritidis currently most reported Salmonella serotype - Peaked in 1995, but still high with over 5,000 cases in 2007 - Spread quickly across the US starting in the northeastern states #### **FoodNet** - Active surveillance for foodborne diseases in ten states - Participate in conducting active surveillance, surveys, and epidemiologic studies - Aim to gain better understanding of epidemiology of foodborne diseases #### FoodNet sites 1996-2007 15% of U.S. population Year Pop (millions) 1996 14.3 1997 16.1 1998 20.7 1999 25.9 30.6 2000 2001 34.9 2002 38.0 41.9 2003 2004 44.5 2005 44.9 2006 45.4 2007 45.9 SAFER · HEALTHIER · PEOPLE ### The surveillance pyramid Reported **Culture-confirmed case** Lab tests for organism Specimen obtained Person seeks care Person becomes ill **Population** exposed # FoodNet's contribution to the surveillance pyramid Reported **Culture-confirmed case** Lab tests for organism Specimen obtained Person seeks care Person becomes ill **Population** exposed #### **FoodNet:** **←** Active surveillance ← Laboratory survey **←** Physician survey **←** Population survey # FoodNet's contribution to the surveillance pyramid • Estimate that for every reported case of Salmonella Enteritidis, 37 cases go unreported Estimate that 16% of all Salmonella infections acquired outside the USA #### Estimate of SE infections, 2007 ### FoodNet - Summary - Relative rate of Salmonella Enteritidis infection is on the rise - There are 38 times more infections than what is reported through passive surveillance systems - Therefore over 200,000 SE cases in 2007 - 16% of infections are acquired abroad ## Foodborne Disease Outbreak Surveillance System - State and local health departments investigate and report foodborne outbreaks to CDC - Surveillance system started in 1973 and has been web-based since 1998 - Approximately 1,300 reports per year - Data collected: number of cases, implicated food, pathogen, etc ### Foodborne disease outbreak reports 1990- 2007 ### Outbreaks due to *Salmonella* Enteritidis, 1990 - 2007 # Percentage of outbreaks due to Salmonella Enteritidis, 1990 - 2007 SAFER • HEALTHIER • PEOPLE ### Determining egg association in SE outbreaks - All outbreaks investigated by state/local health departments to determine contaminated food vehicle - All foods are considered regardless of etiology - When traceback investigations are conclusive, SE of the same subtype is often identified on the farms of origin ### Attributing egg association to all cases - Uncertainty in attributing proportion of cases in egg-associated outbreaks to: - Outbreaks with unknown food vehicle - Only ½ of outbreaks have vehicle identified - Non-outbreak associated cases - Majority of SE cases are not associated with an outbreak ### Egg-associated illnesses in SE outbreaks, 1985-2007 | | Total | Vehicle
determined | Egg status of food known | Egg
Associated | |-----------|--------|-----------------------|--------------------------|-------------------| | Outbreaks | 1,112 | 523 | 502 | 376 | | Illnesses | 35,552 | 25,555 | 24,464 | 18,347 | - High range estimate: 18,347 / 24,464 = 75% - Low range estimate: 18,347 / 35,552 = 52% - Mid range estimate: (75% + 52%) / 2 = 64% #### Foodborne Disease Outbreak Surveillance System - Summary - Number of Salmonella Enteritidis outbreaks decreased early on but has leveled off - 75% of SE outbreaks with known vehicle were due to eggs - Mid-range estimate for all SE outbreaks due to eggs is 64% ## Estimated number of SE cases due to eggs in the United States, 2007 - Reported SE cases: 5,333 - FoodNet multiplier: 38 - Proportion acquired outside US: 16% - Proportion due to eggs: 64% ## Estimated number of SE cases due to eggs in the United States, 2007 - $5,333 \times 38 = 202,654$ total cases of SE - 202,654 (0.16 x 202,654) = 170,229 cases of SE acquired in US - 170,229 x 0.64 = 108,947 egg-associated cases - Round to 109,000 egg-associated cases acquired in the USA in 2007 ### Egg Quality Assurance Programs (EQAPs) - Voluntary measures for minimizing contamination of eggs with Salmonella Enteritidis - Follow Hazard Analysis Critical Control Point (HACCP) principles - Designed around production, management, and monitoring practices - Adopted in various states throughout 1990s ### Annualized change in incidence of SE in relation to adoption of EQAPs SAFER · HEALTHIER · PEOPLE ■ States with one year of data (n=11) States with two years of data (n=7) #### Conclusions - Salmonella Enteritidis estimated to cause more than 200,000 illnesses a year - Eggs estimated to cause approximately 64% of these cases (ranging from 75% and 52%) - Regulation of egg production has been linked with decreased SE incidence - Control programs making progress, but need to be standardized and more widely adopted #### Acknowledgements - National Surveillance Team - FoodNet and Outbreak Surveillance Team - Dr Barbara Mahon - Dr Chris Braden